SUMMARY **DECISION SUPPORT** ### PATIENT EDUCATION/SELF MANAGEMENT ### CCHCS' BLOOD PRESSURE (BP) GOALS* - < 140/90 mmHg for most patients < 60 years old (yo) - < 140-150/90 mmHg and shared decision-making for most patients > 60 yo - < 130/80* mmHg for patients with atherosclerotic cardiovascular disease (ASCVD), chronic kidney disease (CKD), and diabetes (DM) patients at high risk for ASCVD - < 140/90 for DM patients with no or low ASCVD risk #### **ALERTS** - Systolic BP > 180 - Diastolic BP > 120 - Evidence of target organ damage (TOD) - Hypertension (HTN) with chest pain or symptoms of acute coronary syndrome - Signs of secondary HTN *Note: Significant controversy still exists in the literature regarding target BP goals. CCHCS BP treatment thresholds are anchored on JNC8, however research supports a lower BP target for patients with ASCVD, chronic kidney disease, and ASCVD Risk > 10%. See page 6. #### DIAGNOSTIC CRITERIA/EVALUATION The definition of HTN varies depending on which guidelines are reviewed. Normal BP is accepted as < 120/80 mmHg. The Joint National Committee (JNC) released HTN guidelines, most recently JNC 8 in 2014. No further updates are planned. These were endorsed by the American College of Physicians (ACP) and American Academy of Family Practitioners (AAFP) in 2018. - The American College of Cardiology (ACC) and the American Heart Association (AHA) released guidelines in 2017 which generated some controversy because of their lowering of the BP threshold needed to identify a person as having HTN (120-129 systolic). - The European Guidelines released in 2018 were closely aligned with JNC 8 recommendations. #### Hypertension Diagnostic Criteria and Treatment Goals* | Scientific Body | JN | C 8- 2014 | ACC/ | AHA-2017 | European 2018 | | | |--|--------------------------|---|--------------------------|--|--------------------------|---|--| | | Definition | Treatment Recs.* | Definition | Treatment Recs.* | Definition | Treatment Recs.* | | | DIAGNOSTIC
CRITERIA AND | Pre HTN
120-139/80-89 | Lifestyle | Elevated
120-129/< 80 | Lifestyle | High NL
130-139/85-89 | Lifestyle | | | TREATMENT
RECS. FOR
HYPERTENSION | 140-159/90-99 | Lifestyle and
Medications to keep BP
< 140/90 | | Lifestyle for all. Medications to keep BP < 130/80 if ASCVD, ASCVD risk, DM or CKD | 140-159/90-99 | Lifestyle for all.
Medications to keep BP
< 140/90 if under 75 yo | | | | ≥ 160/≥ 100 | Lifestyle and
Medications to keep BP
< 140/90 | Stage 2
≥ 140/90 | Lifestyle and
Medications to keep BP
< 140/90 | 160-179/100-109 | Lifestyle and
Medications to keep BP
< 140/90 if < 75 yo; and
SBP < 160 for 75-80 yo | | • *When choosing a BP target for a particular patient, take into account patient characteristics, such as age and any existing co-morbidities (such as DM, heart disease, kidney disease, etc.) and document the patient's BP target. Population management goals are not individual goals, for which patients' unique medical scenario and the weighing of risks and benefits must be taken into account. (See pages 2 and 6) #### ASSESSMENT - History: Complete history including pertinent symptom review for cardiovascular disease (CVD) or TOD, medication use (including over-the-counter [OTC] and herbals), illicit drug use history, personal or family history of cardiac disease, HTN, DM, cerebrovascular accident (CVA), CKD, peripheral vascular disease (PVD), or other coronary heart disease (CHD) equivalent. Age of onset is also important. - Calculate ASCVD Risk Level: Document CV risk based pooled cohort equation http://www.cvriskcalculator.com/ (See page 4) - Physical Exam: Accurate BP measurements (See page 2) in both arms (use higher reading), heart and lung exam, palpation of pulses, assessment for carotid, abdominal, femoral bruits, thyroid palpation, abdominal exam for masses, organomegaly, pulsatile aorta, extremities for edema and pulses, and neurologic exam. Funduscopic examination is best completed in eye clinic. (See page 4) - Initial Diagnostic Evaluation: ECG, UA, blood glucose and hematocrit, serum potassium, creatinine/GFR, calcium, lipid profile. Consider secondary causes of HTN and test for these if clinically indicated. (See page 5) #### **TREATMENT** - Education: Regarding diet, reducing sedentary time, increasing aerobic exercise, maintaining weight or weight loss (if BMI > 25), smoking avoidance, importance of HTN management, and the importance of adherence with therapy. - Therapeutic lifestyle changes: Diet: ↓ daily intake of sodium, ↑ exercise (e.g., brisk walking at least 30 min/day most days of week), limiting alcohol consumption, and weight loss if needed. - Medication: Choose based on comorbid clinical conditions and patient preference (See pages 7-20). - Initial drug therapy: Typically a diuretic, angiotensin converting enzyme inhibitor (ACEI) or calcium channel blocker (CCB). (See table page 7) - Initiate therapy with two medications if BP ≥ 160/100 at diagnosis, or if goal is lowering BP > 20mmHg/10mmHg. Two or more medications are often required to achieve BP goal. - Diuretics should usually be included in any regimen of three or more drugs. - If BP not controlled with 3 meds, evaluate adherence, consider secondary HTN. May need a specialist. ### MONITORING **Follow-up visits:** Frequency will depend on HTN Stage and control, as clinically indicated, but at least every 365 days. Check BP at every visit. In general, the patient should be seen by a primary care team member at least Q 1 month until controlled. BP checks can be performed as nurse visits, but the provider must review and act as clinically indicated. | TABLE OF CONTENTS | | |--------------------------------------|--| | Treatment Algorithm2 | | | HTN Urgency/Emergency Algorithm3 | | | Assessment4 | | | Secondary Causes of HTN5 | | | Common Drugs that Cause HTN5 | | | Treatment Goals6 | | | Therapeutic Lifestyle Interventions6 | | | Med Choices by Condition7 | | | Med Choices by Class8 | | | Meds on CCHCS Formulary9-10 | | | Meds: Primary Agents11-14 | | | Meds: Secondary Agents15-21 | | | References22 | | | Patient EducationPE 1-3 | | | Patient Education SpanishPE 4-6 | | | ' | | Information contained in the Care Guide is not a substitute for a health care professional's clinical judgment. Evaluation and treatment should be tailored to the individual patient and the clinical circumstances. Furthermore, using this information will not guarantee a specific outcome for each patient. Refer to "Disclaimer Regarding Care Guides" for further clarification. http://www.cphcs.ca.gov/careguides.aspx **SUMMARY** **DECISION SUPPORT** ### PATIENT EDUCATION/SELF MANAGEMENT ### HYPERTENSION TREATMENT ALGORITHM Patient presents with Hypertension. Perform comprehensive assessment including the following: - Complete History and Physical Exam, confirm diagnosis - Make note of any <u>Cardiovascular Risk Factors present</u>: (older age (M > 55, F > 65), African-American race, dyslipidemia, HTN, DM, smoking, Also: CKD-microalbuminuria or est. GFR < 60 ml/min, family history of premature CVD (M < 55, F < 65), overt ASCVD, BMI ≥ 30 kg/m², and physical inactivity) - Labs, focus on TOD (left ventricular hypertrophy, angina/myocardial infarction (MI)/coronary artery disease (MI)/stent or coronary artery bypass graft (CABG), stroke/transient ischemic attack, CKD, PVD, retinopathy), alerts for secondary HTN, and degree of BP elevation Special Considerations: Frail, elderly, history of labile BP with hypotension, > 3 BP meds, ↓ life expectancy, comorbid conditions: shared decision-making with patient for Customized Treatment Threshold Alerts for Secondary HTN? (See page 5) Pre-HTN BP: **120-129/80-89** Encourage healthy living and recommend lifestyle changes if appropriate (See page 6) (Evidence Class 1) Recheck in 1 year ### Primary HTN Confirmed (At least 2 BPs from each of at least 2 visits) ### Set Treatment BP Goal (See page 6) - Start Medications for Age <60, DM without ASCVD and DM without CKD if CV risk < 10% if BP ≥ 140/≥ 90±</p> - Start Medications for Age > 60, No ASCVD, No DM, No CKD if BP ≥ 150/≥ 90 - Start Medications for those with ASCVD, CKD with albuminuria ≥ 30 mg/24hr or CV risk > 10%, if BP ≥ 130/≥ 80 - Recommend Therapeutic Lifestyle Changes (Evidence Class 1) - Patient Education: ↓ salt intake, ↑ exercise, limit alcohol, ↓ BMI (lose weight) - Consider Dietary Consult and Nursing HTN Education Consult ### First Line Medication: (Evidence Class 1) - Start with Thiazide or ACEI/ARB or CCB or - Medication Choices by Condition (See page 7) - If BP > 20mmHg/10mmHg over goal, recommend initiate 2 medications (See page 7) #### Recheck in 1 Month If not at goal, add second agent from the list on page 7 (preferred), or ↑ dose of first medication #### Recheck in 1 Month - If not at goal, consider different medication or continue dose ↑, or - Add a third agent from list on page 7, if tolerated, and - Consider adherence issues: make medication NA/DOT for a time #### *Nursing alerts: - Not at target: progress note to the PCP - For BP > 160/100: discuss with the PCP at huddle or co-consult - For BP > 180/120: Transfer to TTA/ER ### ACC/AHA Class of Evidence [Class 1 = Strong] Algorithm adapted from JNC 8 2014 and AHA/ACC 2017 2013 ACC Reference: Goff, ACC.AHA Guideline on the Assessment of Cardiovascular Risk, 10/1016/j.jacc.2013.11.005 #### RTC at least Q1 month until goal met If consistently not at goal on at least 2 medications, re-evaluate for secondary causes and consider referral to a Nephrologist #### When BP Goal Reached: - PCP Re-assess 3-6 months (Evidence Class 1) - Nurse BP checks* q 1 mo if CV Risk Factors present - Nurse BP
checks q 3 mos* if no CV Risk Factors present - If baseline ASCVD risk < 10%: Re-assess CV Risk q 1 year for patients with DM and at least every 4-6 years if baseline is > 5% for at-risk non-DM or after clinical changes/defining clinical event (2013 ACC and 2018 UTD) Hypertensive urgency or emergency > 180/> 120 (See Algorithm on next page) #### ±Note: - JNC 8 does not change goal or pathway for the presence of ASCVD or Cardiac Risk Factor Assessment ≥ 10% - 2019 Up to Date, and 2012 KDIGO (proteinuric), 2018 ADA, 2018 Kaiser Permanente, and 2017 ACC/AHA all recommend the BP treatment goal of < 130/80 for patients with ASCVD or ASCVD risk > 10% **SUMMARY** **DECISION SUPPORT** PATIENT EDUCATION/SELF MANAGEMENT ### Hypertensive Urgency or Emergency Treatment Algorithm - IV, 02, MONITOR AND EKG, MINI MENTAL STATUS EXAM, UA, CXR if available - CONSIDER URINE TOX SCREEEN - REINSTITUTE USUAL MEDICATIONS if rebounding due to HTN nonadherence or INTENSIFY CURRENT MEDICATIONS and re-evaluate for secondary causes, while attempting to avoid those associated with rebound hypertension (e.g., central alpha-2-agonists, high-dose beta blockers) - ORAL CLONIDINE 0.2 mg (Can use to bring BP down in TTA, but not intended as long-term therapy) OR - If significant anxiety is contributing to hypertension, consider MH consult - Consider referral to Addiction Medicine Specialist if concern for Substance Use Disorder (SUD) - Contraindicated to give beta-blocker alone - · Contraindicated to use sublingual nifedipine DO NOT LOWER TOO QUICKLY, REDUCE BP BY NO MORE THAN 25% within the first 2 to 4 hour. Reduce BP by 10-20% first hour to < 180/120, then another 5-15% over next 23 hours to 160/110. Then continue with longer acting agents to reach the patient's goal threshold Re-evaluate frequently for symptoms of End Organ Damage and transfer immediately if unable to reduce BP or symptoms of End Organ Damage appear #### * SIGNS AND SYMPTOMS OF TARGET END ORGAN DAMAGE | Symptoms | End Organ Damage | Signs | |--|---|--| | CNS changes/nausea/
vomiting | Brain injury/encephalopathy/
hemorrhagic CVA | ↓ Glasgow Coma Score, ↑ intracranial pressure, CVA presentation | | Visual disturbance | Retinal injury | Papilledema, flash flame hemorrhages, exudates/cotton wool spots | | Chest pain/upper thoracic discomfort/ripping sensation | Myocardial infarction/Aortic dissection | Positive ACS biomarkers, abnormal EKG, BP differential between the two arms/TEE or CT for dissection | | Dyspnea | Pulmonary Edema | Fluid overload, pedal edema, X-ray findings | | Hematuria | Acute hypertensive nephrosclerosis | Red blood cells in urinary sediment | | Fetal distress/maternal swelling/headache | Pregnancy induced HTN | Fetal distress on monitor, pedal edema, | SUMMARY DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT #### ASSESSMENT ### History - Personal history of high BPs - · Risk Factors for essential HTN See Table on right - · History of PVD, DM, CKD - History of end organ damage: MI, angina, post CABG - Medications: Prescribed, OTC, and illicit /alcohol intake - -NIDA substance use questionnaire (See CCHCS Care Guide Pain Management Part 1: Attachment B) - Family history of HTN - History alerts for Secondary HTN (See page 5) - Assess CV Risk: (http://www.cvriskcalculator.com/) - CV Risk Calculator parameters: Age, African-American race, total cholesterol, HDL, systolic BP, diastolic BP, medical BP treatment, DM, smoking | Risk Factors for Developing Primary HTN | | | | | | | | | | |---|--|--|--|--|--|--|--|--|--| | Can be Controlled | Cannot be Controlled | | | | | | | | | | Overweight or obese Sedentary lifestyle/lack of physical activity High sodium diet (> 3 gm/day) ↑ alcohol consumption | Age Race: (African-Americans: ↑ severity, earlier / ↑ end organ damage) Family history ↓ number of nephrons | | | | | | | | | ### **Physical Exam** - Vital Signs: Take BP both arms (average them): See Taking a Proper BP section below - Note: > 15 mmHg differential between the upper extremities could be subclavian steal or PVD - Tachycardia (Consider thyroid/SUD: cocaine/methamphetamine) - Bradycardia (Consider hypothyroidism) - Assess Body Mass Index (BMI) Obesity BMI auto calculates in the electronic health record system (EHRS) after you enter the patient's height and weight. Ensure weight is converted to kg prior to entering it in EHRS. - HEENT: Funduscopic exam recommended but best performed by ophthalmologist or optometrist - Vascular: Bruits/jugular venous pulsations/pedal edema/pulses, pulsatile abdominal mass - Evidence of TOD: Left ventricular hypertrophy, heart failure, PVD, retinopathy, evidence of prior stroke, CAD/MI/CABG - Physical alerts for Secondary HTN (See page 5) ### Labs (especially for evidence of secondary cause of HTN) - UA- Abnormal (non-infectious) urinalysis especially proteinuria - CBC- Evidence of anemia (can be suggestive of renal disease) - Basic Metabolic Panel- Look for eGFR for evidence of CKD and for low K+ (with paradoxical urinary wasting- High Urine K+ and metabolic alkalosis) which may represent primary aldosteronism, metabolic acidosis may be indicative of pruno binging, or CKD - Calcium Look for hypercalcemia (hyperparathyroidism is associated with refractory HTN) - Fasting Lipid Panel- Contributes to CV risk - TSH - ECG (baseline)- Look for evidence or prior MI or left ventricular hypertrophy - Urinary Albumin to Creatinine Ratio/eGFR especially in patients with DM and CKD ### **Taking a Proper BP Measurement** - Use of an automated ocillometric BP (calibrated or validated) machine is recommended. - If using a sphygmomanometer, inflate to at least 30 mmHg above point where radial pulse disappears; rate of deflation should be 2 mmHg/second or slower for patients with bradycardia to obtain an accurate reading. - Remove all clothing covering the location of cuff placement. - The patient should be seated with arms/back supported & feet on floor (no exam table). - The patient should rest for at least 5 minutes prior and cease talking. - Appropriate cuff size should be used (bladder within the cuff should encircle 80% of arm or more). If rested BP is lower, record lower in chart. - The patient's arm should be supported and arm muscles relaxed with cuff at level of right atrium. - The cuff should be pulled taut with comparable tightness at top and bottom edges off cuff. 1 finger should fit easily at top and bottom of cuff; 2 fingers should fit but will be snug. - Initial diagnosis/taking BP both arms: Take higher reading of at least 2 BPs on ≥ 2 visits and average them. - Space readings 1-2 minutes apart. #### Ask the patient: - Drinking caffeinated beverages? - Recent (30 minutes) nicotine? - Recent (30 minutes) exercise? - In pain? - Bladder empty? - If/when took BP meds today? SUMMARY DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT ### **SECONDARY CAUSES OF HYPERTENSION** | SECONDARY CAUSES OF HYPERTENSION | | | | | | | | | |---|---|--|--|--|--|--|--|--| | Identifiable Causes of Secondary Hypertension | | | | | | | | | | GENERAL
CONSIDERATIONS | CLINICAL FEATURES | EVALUATION FOR THE CAUSE | | | | | | | | When to Consider
Secondary Causes of HTN | FIRST CONFIRM MEDICAL REGIMEN ADHERENCE Severe (> 180/110) HTN Resistant HTN (BP not at goal despite concurrent use of 3 antihypertensive agents of different classes, one of which should be diuretic) An acute rise in BP over a previously stable value Proven age of onset before puberty Age < 30 yrs with no HTN family history or obesity | As indicated based on history | | | | | | | | Drug induced/related SUD (See section below) | Taking a medication associated with elevating BP | Trial off drug, if possible | | | | | | | | Acute and Chronic Kidney Disease | Poorly controlled BP, edema, fatigue, frequent urination anemia, abnormal urinalysis | Serum creatinine, GFR, renal US | | | | | | | | Renovascular Disease
Older patient: ASCVD
Younger patient: Fibromuscular
Dysplasia | administration of ACEI or ARB Moderate-severe HTN in a patient with diffuse atherosclerosis or a unilateral small kidney Repeated episodes of flash nulmonary edema | Screen only if a corrective procedure would be considered for the patient. Most invasive interventions are reserved for fibromuscular dysplasia. • Magnetic resonance angiography • CT angiography • Duplex Doppler ultrasonography
Only order on recommendation of Nephrologist • Renal arteriogram gold standard but is an invasive test. | | | | | | | | Sleep Apnea | Primarily seen in obese men who snore loudly while asleep Daytime somnolence, fatigue, and morning confusion | Sleep study | | | | | | | | Primary Aldosteronism
(Mineralocorticoid EXCESS) | Triad: HTN, unexplained Hypo K⁺, and metabolic alkalosis; muscle weakness and cramps Hypokalemia* with urinary potassium wasting *Note: more than 1/2 of patients are normokalemic | Ratio of plasma aldosterone to plasma renin activity | | | | | | | | Thyroid Disease /
Primary Hyperparathyroidism | Symptoms of hypothyroidism (bradycardia, dry skin, weight gain, cold intolerance) or hyperthyroidism (tachycardia, weight loss, palpitations, heat intolerance) History of kidney stones < 20 yo | | | | | | | | | Cushing's Syndrome (rare) or Steroid Therapy | Cushingoid facies, central obesity, proximal muscle
weakness, and ecchymoses | Dexamethasone-suppression test | | | | | | | | Pheochromocytoma (rare) | Paroxysmal elevations in blood pressureDizzinessTriad of headache, palpitations, and sweating | 24-hour urine catecholamines and metanephrines | | | | | | | | Coarctation of the aorta or history of repair | HTN in the arms with diminished or delayed
femoral pulses and low or unobtainable blood
pressures in the legs. Rib notching noted on chest
X-ray | Doppler or CT imaging of aorta | | | | | | | #### **Common Drugs that Cause Hypertension** - NSAIDS - Decongestants: phenylephrine/pseudoephedrine - Tricyclics; Serotonin and Norepinephrine Reuptake Inhibitors (SNRIs), (venlafaxime and duloxetine), and Monoamine Oxidase Inhibitors (MAOIs) - Sodium bicarbonate antacids - Methamphetamine, cocaine - Corticosteroids - Clozapine, olanzapine - Erythropoietin - Oral birth control pills, estrogen SUMMARY DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT ### **TREATMENT GOALS** When choosing BP treatment goal for an individual patient, the provider should take into account the patient's age, presence of co-morbidities such as CVD (or ASCVD risk), DM or CKD, and the patient's overall health and medical frailty. - **Shared decision-making** is encouraged when setting BP targets, especially in older patients who may experience serious side effects with attempts at tight BP control with multiple medications. - When determining the patient's HTN stage, use the <u>higher</u> stage of either systolic BP value or diastolic BP value. #### **Blood Pressure Treatment Targets:** - Significant scientific differences of opinion and interpretation of HTN target BP goals exist. Varying treatment goals for HTN are noted below. - In general, the <u>JNC8 guidelines remain the recommendations for most CCHCS patients without ASCVD</u>. While the ACP and AAFP and others generally support JNC8 treatment goals, newer evidence supports tighter BP control is indicated in patients with established ASCVD, or ASCVD risk > 10%, and CKD. CCHCS' recommended BP targets are indicated in the table below with a check mark. | | ✓ CCHCS Endorsed | | | | |---|---------------------------------|--|------------------------------------|---------------| | Scientific Body | JNC 8-2014 | ACP/AAFP | ACC/AHA-2017 | European 2018 | | General population
≤59 years old | < 140/< 90 🗸 | 140/90 | < 140/< 90 | < 140/< 90 | | General population
≥60 years old | < 150/< 90
Use best judgment | 150/90
Shared decision-making | <140/<90
Shared decision-making | < 140/< 90 | | ASCVD or CVD risk
≥10% with or
without DM | | *Consider < 140/90 based
on individualized
assessment for ↑ CV risk | < 130/< 80 ✓ | | | | | CV risk = ASCVD, most
with DM, CKD, <45
mL/min/1.73m², metabolic
syndrome and older age | | | | DM | < 140/< 90 ✔ | | < 130/< 80 | | | CKD | < 140/< 90 | | < 130/< 80 ✓ | | #### PATIENT EDUCATION - Explain to patients the importance of knowing how their BP levels compare to normal and what steps they need to take to help reach their BP goal. - Review therapeutic lifestyle modifications (See section below). - Patient empowerment: Explain relationship of HTN to ASCVD and importance of overall attention to ASCVD risk factors. - Write out a "Know Your Numbers" sheet (See Patient Education PE-2) with goals for weight, activity, DM control, lipid control, and BP control. - Discuss importance of taking medications, and encourage the patients to be open with their primary care team if they have concerns or side effects that may cause them to be non-adherent. #### TREATMENT: THERAPEUTIC LIFESTYLE INTERVENTIONS The following Therapeutic Lifestyle Interventions are proven to be effective in lowering blood pressure. - Dietary Salt Restriction: Decrease to 2000 to 2300 milligrams/day* or at least start by lowering by 1 gram/day - Diet: Dietary Approaches to Stop Hypertension (DASH) eating plan: - -Eat more fruits, vegetables, fish, poultry, nuts, unsaturated fats, and low fat dairy - -Limit intake of: red meat, sweets, sugary drinks, saturated fats, and total fats - Exercise: at least 150 minutes (2 hours and 30 minutes) of aerobic activity of moderate or greater intensity per week and 2 days of muscle-strengthening activity - -Consider recommending 30 minutes of activity at least 5 days a week, providing examples to the patients (i.e., brisk walking, jogging, push-ups, sit-ups, body-weight squats) - Lose Weight: Linear relationship-lowering of weight generally lowers BP, roughly 1 mmHg for every pound lost - Reduce alcohol intake (when in the community): Max: 2 drinks/day for men, 1 drink/day for women - K+ supplementation: 3.5-5.0 grams/day by diet (contraindicated in CKD and K+ retaining medications) - Stop smoking and stop using illicit drugs *2012 KDIGO and 2013 World Health Organization: <2000 mg/day; 2015 US Dietary Guidelines (US Department Agriculture and Health and Human Services <2300 mg/day; 2010 AHA <1500mg/day SUMMARY DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT ### TREATMENT: MEDICATION CHOICES—BY CONDITION # ANTIHYPERTENSIVE MEDICATION RECOMMENDATIONS BASED ON CLINICAL FEATURES Parco of P.P. Jowering more important than which Degree of BP lowering more important than which agent | IDENTIFIED
UNDERLYING
CONDITION (CI) | 1st Line Therapy
Monotherapy | 2nd Line Therapy*
Dual Therapy | 3rd Line Therapy
Triple Therapy | 4th Line Therapy | |---|---|---|--|--| | NONE Non African-American patients, DM without microalbuminuria | ACEI/ARB,
CCB,
Thiazide diuretic *AHA recommends
two agents for
Stage 2 HTN or ≥ 20/10 mmHg over
goal | ACEI/ARB, CCB, Thiazide diuretic Add second agent from fist line preferred over higher does of monotherapy (especially for systolic BP ≥ 20/10 mmHg from goal) Higher doses of first choice in monotherapy an option for mild HTN and medically straightforward cases | ACEI/ARB, CCB, Thiazide diuretic Thiazide or spironolactone should be part of a triple regimen After one dose increase of the dual therapy agents, add third agent from first line preferred over continued higher doses of dual therapy | Beta-blocker
Vasodilator
Alpha-blocker | | African-American patients | Diuretic
CCB
Thiazide | Higher doses or combinations Thiazide diuretic, CCB | | | | Diabetes with Microalbuminuria | ACEI/ARB, CCB | Higher doses or combinations ACEI/ARB, CCB, Thiazide diuretic | | | | Heart Failure with Low Ejection Fraction or CAD | Beta-blocker | Diuretic with ACEI | Aldosterone inhibitor,
ARB | | | Post MI | Non
sympathomimetic
beta-blocker
(metoprolol,
carvedilol, or
atenolol) and
ACEI | Aldosterone inhibitor (spironolactone) | | | | CKD complicated by Proteinuria | ACEI/ARB | Diuretic | | | | Atrial Fibrillation with
Need for Rate Control | Dihydropyrimadole
(diltiazem or
verapamil) or
beta-blocker | ACEI/ARB
Thiazide diuretic | | | #### **Additional Medication Notes:** - If the goal BP is not reached within a month of treatment, adding a second drug is usually needed and preferred over increasing doses of the initial drug. Choose from one of the recommended classes and recheck after 1 month. - Do not use an ACEI and ARB together. - Avoid use of CCB with beta-blocker. - The choice of antihypertensive agents in some patients is guided by concomitant conditions and their treatment. | SUMMARY | DECISION SUPPORT | PATIENT EDUCATION/SELF MANAGEMENT | | | | | | | | |---|--|--
---|--|--|--|--|--|--| | TREATMENT: MEDICATION CHOICES—BY MEDICATION CLASS | | | | | | | | | | | Additional Considerations for Antihypertensive Drug Selection | | | | | | | | | | | Drug Class | Conditions with Potentially FAVORABLE Effects | Conditions with Potentially UNFAVORABLE Effects | Conditions to AVOID Use | | | | | | | | ACEIS | Elevated fasting glucose Microalbuminuria Low-normal potassium | Hyperkalemia
(or high-normal potassium)Renovascular disease | Bilateral renal artery stenosisHistory of angioedemaPregnancyLithium use | | | | | | | | ARBs | Elevated fasting glucoseMicroalbuminuriaLow-normal potassium | Hyperkalemia
(or high-normal potassium)Renovascular disease | Bilateral renal artery stenosisPregnancyLithium use | | | | | | | | Dihydropyridine
CCBs
(amlodipine and
nifedipine XL) | Elderly patients with isolated systolic HTN Cyclosporine-induced HTN Raynaud's phenomenon Angina | Left ventricular dysfunction
(except amlodipine and
felodipine) Peripheral edema Tachycardia (or high-normal
heart rate) | (except amlodipine and felodipine) | | | | | | | | Nondihydropyridine
CCBs
(diltiazem and
verapamil) | Migraines Tachycardia (or
high-normal heart rate) Supraventricular
arrhythmias/Atrial Fib or
flutter Raynaud's phenomenon Angina | Low-normal heart rate Peripheral edema | Left ventricular dysfunction 2nd or 3rd degree AV block | | | | | | | | Thiazide-like and
Thiazide-type
diuretics | Osteoporosis High-normal potassium | Elevated fasting glucose Gout Hyponatremia (or low-normal sodium) Hypokalemia or (low-normal potassium) | Anuria Kidney failure Lithium use | | | | | | | | Alpha Blocker | Benign prostatic
hyperplasia | | | | | | | | | | Non-Cardioselective
Beta-Blocker
(propranolol) | Essential tremor Migraine | | | | | | | | | | Beta-Blocker | HyperthyroidismMigraineAngina | DepressionBradycardiaUncontrolled hypothyroidism | Bronchospasm/asthma 2nd or 3rd degree AV block | | | | | | | | Aldo Agonist
(spironolactone) | Low normal potassium | Hyperkalemia (or high
normal potassium) | | | | | | | | SUMMARY DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT ### TREATMENT: MEDICATIONS ON CCHCS FORMULARY | | | CCI | HCS FORM | ULARY ANTIHYPERTENSIVES | |---|---|------------------------------|----------------------|---| | Class | Drug | Usual
Dose | Frequency | Comments | | | . | | | Primary Agents | | DIURETICS
Thiazide-like/
Thiazide-type | Hydrochlorothiazide
(HCTZ) | 12.5-50
mg/day | QD | Monitor for hyponatremia and hypokalemia, uric acid and calcium levels, especially if given with a loop (metolazone) Use with caution in patients with history of acute gout unless the patient is on uric | | | Metolazone | 2.5-5.0
mg/day | QD | acid-lowering therapy, or low-normal K+ May cause elevated fasting glucose Avoid in patients with kidney failure and anuria, osteoporosis, and/or Lithium use | | ACE
INHIBITORS
(ACEI) | Enalapril | 5-40
mg/day | BID | Favorable in: elevated fasting glucose, microalbuminuria, CKD and low-normal K+ Do not use in combination with ARBs or direct renin inhibitor Increased risk of hyperkalemia (or high-normal potassium), especially in patients with CKD or in those on K+ supplements or K+ sparing drugs May cause acute renal failure in patients with severe bilateral renal artery stenosis or cause acute paradoxical HTN in renovascular disease Do not use if history of angioedema with ACEI | | | Lisinopril | 10-40
mg/day | QD | Avoid in pregnancy Avoid in Lithium use Possible link to increased lung cancer. <i>Hicks, BMJ 2018;363k4209 Cohort.</i> | | ANGIOTENSIN
RECEPTOR
BLOCKERS
(ARB) | Losartan
(reserved for patients
intolerant to ACEI) | 25-100
mg/day | QD or divided
BID | Favorable in: elevated fasting glucose, microalbuminuria, CKD and low-normal K+ Do not use in combination with ACEIs or direct renin inhibitor Increased risk of hyperkalemia in CKD or pts on K+ supplements/K+ sparing drugs May cause acute renal failure in patients with severe bilateral renal artery stenosis Do not use if history of angioedema with ARBs. Patients with a history of angioedema with an ACEI can receive an ARB beginning 6 weeks after ACEI discontinued Avoid in pregnancy Avoid in Lithium use | | CALCIUM
CHANNEL
BLOCKERS | Amlodipine | 2.5-10
mg/day | QD | Favorable in: elderly patients with isolated systolic HTN, cyclosporine-induced HTN, Raynaud's phenomenon, angina Avoid use in patients with heart failure with reduced ejection fraction; amlodipine or | | (CCB)
Dihydropyridines | Felodipine | 2.5-10 mg
PO | QD | felodipine may be used if required Associated with dose-related pedal edema, which is more common in women than men | | | Nifedipine | 30-60
mg/day | QD | Likely unfavorable effect in tachycardia | | CALCIUM
CHANNEL
BLOCKERS
(CCB) | Diltiazem | 180-420
mg/day | QD | Favorable in: migraines, tachycardia (or high-normal heart rate), supraventricular arrhythmias/atrial fib or flutter, Raynaud's phenomenon, angina Avoid routine use with beta-blockers due to increased risk of bradycardia & heart block | | Non-
Dihydropyridines | Verapamil | 80-320
mg/day | QD or divided
BID | Do not use in patients with heart failure with reduced ejection fraction Drug interactions with diltiazem and verapamil (CYP3A4 major substrate and moderate inhibitor) Avoid in 2nd or 3rd degree AV block | | | | | | Secondary Agents | | DIURETICS
Loop | Furosemide | 20-80
mg/day | Divided BID | Preferred diuretic in patients with symptomatic heart failure Preferred over thiazides in patients with moderate-to-severe CKD (e.g., GFR < 30 mL/min) | | DIURETICS | Bumetanide Triamterene/HCTZ | 0.5-2.0
mg/day
37.5-75 | QD
QD | , , , , , , , , , , , , , , , , , , , | | Potassium-
sparing | mamerene/no12 | mg/day | QU | Monotherapy agents minimally effective antihypertensive Combination therapy of potassium sparing diuretic with a thiazide can be considered in patients with hypokalemia on thiazide monotherapy Avoid in patients with significant CKD (e.g., GFR < 45 mL/min) | SUMMARY DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT ### TREATMENT: MEDICATIONS ON FORMULARY CONTINUED ### **CCHCS FORMULARY ANTIHYPERTENSIVES (Continued)** | | | ССПСЗ | CKINIOLAR | CCHC5 FORMULARY ANTIHYPERTENSIVES (CONTINUED) | | | | | | | |---|-------------------------|-------------------|----------------------|--|--|--|--|--|--|--| | Class | Drug | Usual
Dose | Frequency | Comments | | | | | | | | DIURETICS-
ALDOSTERONE
RECEPTOR
BLOCKER | Spironolactone | 25-50
mg/day | QD | Favorable in: low-normal potassium Preferred agents in primary aldosteronism and resistant HTN Spironolactone associated with greater risk of gynecomastia and impotence compared to eplerenone Common add-on therapy in resistant HTN Avoid use with K+ supplements, K+ sparing diuretics or significant renal dysfunction Eplerenone often requires twice daily dosing for adequate BP lowering Monitor for hyperkalemia | | | | | | | | BETA
BLOCKERS
Selective β1 | Atenolol | 25-100
mg/day | QD | Favorable in: CHF with low EF (except metoprolol tartarate) Beta blockers are not recommended as first-line agents unless the patient has ischemic heart disease or heart failure Selective β1 beta-blockers preferred in patients with bronchospastic airway | | | | | | | | | Metoprolol
succinate | 25-200
mg/day | QD | disease requiring a beta blocker, monitor closely Bisoprolol and metoprolol succinate preferred in patients with heart failure with reduced ejection fraction (HFrEF) | | | | | | | | |
Metoprolol
tartrate | 50-100
mg/day | QD | Avoid abrupt cessation Avoid in second or 3rd degree heart block Potentially unfavorable effects in depression, bradycardia, and uncontrolled hypothyroidism | | | | | | | | BETA
BLOCKERS
Nonselective | Propranolol | 60-160 mg/
day | QD | Favorable in: essential tremor and migraine Avoid in patients with reactive airways disease Avoid abrupt cessation Avoid in 2nd or 3rd degree heart block Potentially unfavorable effects in depression, bradycardia, and uncontrolled hypothyroidism | | | | | | | | BETA
BLOCKERS
Nonselective β/
Selective α1 | Carvedilol | 6.25-25
mg/day | BID | Favorable in: CHF with reduced EF, hyperthyroidism, migraine, anxiety, and angina Carvedilol preferred in patients with HFrEF Avoid abrupt cessation Monitor asthmatics closely | | | | | | | | | Labetalol | 200-800
mg/day | BID | Avoid in 2nd or 3rd degree heart block Potentially unfavorable effects in depression, bradycardia, and uncontrolled hypothyroidism | | | | | | | | ALPHA
BLOCKERS | Doxazosin | 1-16
mg/day | QD | Associated with orthostatic hypotension, especially in older adults May consider as second-line agent in patients with concomitant benign prostatic | | | | | | | | | Terazosin | 1-20
mg/day | QD or divided
BID | hyperplasia (BPH) | | | | | | | | ALPHA
AGONISTS | Clonidine | 0.1 mg/day | BID | Favorable in: BPH Generally reserved as last-line due to significant central nervous system side effects, especially in older adults; significantly sedating Avoid abrupt discontinuation of clonidine, which may induce hypertensive crisis; clonidine must be tapered to avoid rebound HTN | | | | | | | | VASODILATORS | Hydralazine | 25-100
mg/day | Divided BID | Associated with sodium and water retention and reflex tachycardia; <u>use with a diuretic and beta-blocker</u> Hydralazine associated with drug-induced lupus-like syndrome at higher doses Minoxidil associated with hirsutism and requires a loop diuretic. Can induce | | | | | | | | | Minoxidil | 2.5-80
mg/day | QD or divided
BID | pericardial effusion; need to monitor weight due to salt/water retention; should be reserved for most resistant cases of high blood pressure | | | | | | | | SUMMARY DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT | | | | | | | | | | |---|---|---|---|--|--|--|--|--|--| | MEDICATIONS | MEDICATIONS: PRIMARY AGENTS | | | | | | | | | | DRUG CLASS / DOSING MEDICATION | | Adverse Effects /
Interactions* | COMMENTS | | | | | | | | DIURETICS-THIAZIDE-LIKE AND THIAZIDE-TYPE | | | | | | | | | | | Chlorthalidone Tablet: 25 mg, 50mg, 100 mg \$\$ | Initial: 25 mg PO once daily, as the common 12.5 mg initial is confounded by unscored tablets Usual dose: 12.5-25 mg PO once daily Max dose: 100 mg/day (25 mg/day in the elderly) Renal impairment: CrCL ≥ 10 mL/min: No adjustment necessary (UpToDate) CrCL < 10 ml/min: Avoid use Hepatic impairment: Use with caution since minor alterations of fluid and electrolyte balance may precipitate hepatic coma | Adverse reactions: nausea, dizziness, photosensitivity, rash, hyperuricemia, hyperglycemia, hypokalemia, electrolyte imbalance, anorexia, orthostatic hypotension, arrhythmias, pancreatitis, jaundice, anaphylaxis Drug interactions: NSAIDS, MAOI, antiglycemics, dofetilide lithium, sotalol, digoxin, flecainide, aminolevulinic acid topical | Contraindications: anuria, hypersensitivity to chlorthalidone or sulfonamides** Use caution in patients with asthma, diabetes, gout, hepatic or renal impairment, hypercalcemia, hypercholesterolemia, hypokalemia, SLE, history of pancreatitis, arrhythmia, and hyponatremia May be more effective in lowering SBP over a 24 hour period than HCTZ | | | | | | | | Hydrochlorothiazide [HCTZ] (Micozide®) Capsule/Tablet: 12.5 mg Tablet: 25 mg, 50 mg \$ | Initial: 12.5-25 mg PO once daily Usual dose: 12.5-50 mg once daily Max dose: 50 mg/day Renal impairment: CrCL < 30 ml/min: Do not use, generally not effective Hepatic impairment: Use with caution since minor alterations of fluid and electrolyte balance may precipitate hepatic coma | Adverse reactions: hypokalemia (may be severe), hyperglycemia, glycosuria, hyperuricemia, hypercalcemia, electrolyte imbalance, hypotension, dizziness, renal impairment, impotence, photosensitivity, hypersensitivity reactions and rashes, headache, muscle cramps, arrhythmia, weakness, pancreatitis, choleostatic jaundice, diarrhea, nausea, anorexia, Stevens-Johnson syndrome, erythema multiforme and serious dermatolgic conditions, necrotizing angiitis, hemotologic abnormalities, glaucoma secondary angle closure, acute renal insufficiency and failure, SLE exacerbation • Drug interactions: dofetilide (contraindicated), NSAIDS, MAOI, sotalol, digoxin, methotrexate, flecainide, aminolevulinic acid topical, lithium | Contraindications: anuria, hypersensitivity to hydrochlorothiazide or sulfonamides**, breastfeeding (dose > 50 mg/day) Use caution in the elderly, patients with diabetes, hepatic or renal impairment, hypercalcemia, hypokalemia and other electrolyte abnormalities, seizure disorder, arrhythmias, volume depletion, hypercholesterolemia, parathyroid disease, SLE, history of gout, history of pancreatitis, post-sympathectomy | | | | | | | | Metolazone Tablet: 2.5 mg, 5 mg, 10 mg \$\$\$\$ | Initial: 2.5-5 mg PO once daily Usual dose: 2.5-5 mg daily Max: 5mg/day Renal impairment: No adjustment needed, if severe, caution advised Hepatic impairment: Use with caution since minor alterations of fluid and electrolyte balance may precipitate hepatic coma | Adverse reactions: orthostatic hypotension, syncope, hyperuricemia, hypercalcemia, hypokalemia, electrolyte imbalance, muscle cramps, acute renal insufficiency, anorexia, headache, diarrhea or constipation, hyperglycemia, dizziness, fatigue, hypersensitivity reactions, blood dyscrasias, hepatitis, photosensitivity, rash and pruritis, choleostatic jaundice, arrhythmias, pancreatitits, Stevens-Johnson syndrome and serious dermatologic conditions, erythema multiforme, necrotizing angiitis, SLE exacerbation, Drug interactions: lithium, aminolevulinic acid topical, dofetilide, NSAIDS, MAOI, sotalol, digoxin, flecainide | Contraindications: anuria, hypersensitivity to metolazone, hepatic coma or pre-coma Use with caution in patients with sulfonamide hypersensitivity Use caution in the elderly, patients with diabetes, gout, hepatic or renal impairment, volume depletion, arrhythmias, hypokalemia, SLE, sensitivity to sulfonamides, history of pancreatitis, post-sympathectomy, seizures | | | | | | | **Bold = Formulary** *See prescribing information for complete description of dosing, adverse effects and drug interactions. ^{**}Sulfonamide ("sulfa") allergy: The FDA-approved product labeling for many medications containing a sulfonamide chemical group includes a broad contraindication in patients with a prior allergic reaction to sulfonamides. Although thiazide diuretics are sulfonamide derivatives, sulfonamide cross-sensitivity has been rarely documented. Until further data are available, thiazide diuretics should be used with caution in patients with sulfonamide hypersensitivity. Thiazide diuretics do not contain the N4-aromatic amine or the N1-substituent which are present in sulfonamide antibiotics. Non-arylamine sulfonamide derivatives, such as thiazide diuretics, have been proposed to have a lower risk of allergic reactions in patients with sulfonamide allergy, presumably due to lack of an arylamine group at the N4 position (a proposed structural site of action for sulfonamide allergy). July 2019 **D**ECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT **SUMMARY MEDICATIONS: PRIMARY AGENTS (CONTINUED) DRUG CLASS /** Dosing **ADVERSE EFFECTS / COMMENTS MEDICATION** INTERACTIONS* **RENIN-ANGIOTENSION SYSTEM INHIBITORS** • Black Box Warning: Fetal toxicity, pregnancy category D. When pregnancy is detected, discontinue ACEI as soon as possible. Drugs that act directly on the renin-angiotensin system can cause injury and death to the developing fetus. Do not use ACEIs and ARBs together Less antihypertensive
effects in African-Americans than non-African-Americans **ANGIOTENSIN-CONVERTING ENZYME INHIBITORS (ACEI)** Initial: 5 mg PO once daily; 2.5 mg • Adverse effects: **Enalapril** dizziness, hypotension, Contraindications: pregnancy, idiopathic or hyperkalemia, (Vasotec®) PO once daily if on diuretic, hereditary angioedema; angioedema related to headache, fatigue, cough, hypovolemia, hyponatremia, photosensitivity, hyperuricemia, Stevens-Johnson treatment with ACEI, hypersensitivity to enalapril Tablet: 2.5 mg, 5mg, moderate-severe CHF syndrome, head/neck/intestinal angioedema, or an ACEI, concomitant use with aliskiren in 10 mg, 20 mg hepatotoxicity, pancreatitis, increased BUN and patients with diabetes, concomitant use with Usual dose: 5-40 mg/day in 1-2 sacubitril divided doses Drug interactions: potassium-sparing diuretics, Use caution in patients with renal artery stenosis, Max: 40 mg/day potassium supplements, hypoglycemic agents, moderate-severe renal impairment, severe CHF, NSAIDS, ARBs, aliskiren, lithium, azathioprine, elderly, African-American, volume depletion, Renal impairment: allopurinol, pregabalin, trimethoprim, sacubitril hyponatremia, hypotension, aortic stenosis, $CrCl \le 30 \text{ ml/min:}$ Initial dose hypertrophic cardiomyopathy, CAD, 2.5 mg once daily cerebrovascular disease aortic stenosis, HD: 2.5 mg after dialysis, on cerebrovascular disease, collagen vascular dialysis days disease Monitor renal function and potassium levels Lisinopril Initial: 10 mg PO once daily; 5 mg Contraindications: pregnancy, idiopathic Adverse effects: dizziness, hypotension, syncope, (Prinivil®, Zestril®) PO once daily if on diuretic headache, URI, cough, fatigue, abdominal pain, hereditary angioedema; angioedema related to treatment with ACEI, hypersensitivity to Lisinopril photosensitivity, hyperuricemia, head/neck/ Usual dose: 10-40 mg once daily intestinal angioedema, hyperkalemia, pancreatitis, or an ACEI, concomitant use with aliskiren in Tablet: 2.5 mg, 5 mg, 10 Max dose: 80 mg/day mg, 20 mg, 40 mg increased BUN and Scr patients with diabetes, concomitant use with Drug interactions: potassium-sparing diuretics, sacubitril Renal impairment: potassium supplements, hypoglycemic agents, Use caution in patients with aortic stenosis, CVA, CrCl 10-30ml/min: Initial dose 5 mg NSAIDS, ARBs, aliskiren, lithium, azathioprine, hypertrophic cardiomyopathy, ischemic heart once daily; max 40 mg/day allopurinol, pregabalin, trimethoprim, sacubitril disease, renal impairment, renal artery stenosis, CrCl < 10 ml/min or HD: Initial dose collagen vascular disease, cerebrovascular 2.5 mg once daily; max 40 mg/day disease, elderly, African-American Monitor renal function and potassium levels ANGIOTENSIN RECEPTOR BLOCKERS (ARB) ARBs are as effective as ACEI in hypertension with fewer adverse effects but cost significantly more Initial: 16 mg PO once daily; 8 mg Adverse effects: angioedema, severe hypotension Contraindications: hypersensitivity to ARBs, Candesartan (Atacand®) PO once daily if on diuretic (especially CHF patients), headache, dizziness, pregnancy, concomitant use with aliskiren in hyperkalemia, back pain, pharyngitis, rhinitis, patients with diabetes Usual dose: 8-32 mg/day in 1-2 Tablet: 4 mg, 8 mg, 16 mg, upper respiratory infection, changes in renal Use caution in patients with heart failure, hepatic divided doses 32 mg function, acute renal insufficiency and failure, or renal impairment or renal artery stenosis Max dose: 32 mg/day rhabdomyolysis, hepatitis, leuko and neutropenia, Monitor renal function and potassium levels elevated hepatic enzymes Unlike ACEIs, ARBs are much less likely to CHF Class II-IV: Initial dose: \$\$\$-\$\$\$\$ Drug interactions: NSAIDs, lithium, cause cough 4 mg/day, increase q 2 weeks potassium-sparing diuretics, ACEI, aliskiren Less antihypertensive effects Renal impairment: (contraindicated in patients with diabetes), MAOIs, African-American than non-African-American Mild-moderate: 8 mg/day potassium supplements, eplerenone, digoxin, Severe/HD: ≤ 8 mg/day clofarabine, lofexidine Hepatic impairment: Moderate: Initial dose 8 mg/day; Severe: not studied Initial: 50 mg PO once daily; 25 mg Adverse effects: angioedema, anaphylaxis, severe Contraindications: hypersensitivity to ARBs, Losartan PO once daily if on diuretic; hypotension (especially CHF patients), headache, pregnancy, concomitant use with aliskiren in (Cozaar®) patients with diabetes increase dose weekly if needed nausea, dizziness, pharyngitis, diarrhea, myalgia, Tablet: 25 mg, 50 mg, insomnia, fatigue, sinusitis, hyperkalemia, Use caution in patients with heart failure, hepatic Usual dose: 25-100 mg/day in 1-2 100 mg hepatitis, acute renal insufficiency and failure, impairment, renal artery stenosis, hyperkalemia, divided doses cough, musculoskeletal pain, chest pain, asthenia, hyponatremia, hypovolemia Max dose: 100 mg/day URI symptoms, dyspepsia, rhabdomyolysis Monitor renal function and potassium levels Unlike ACEIs, ARBs are much less likely to <u>Drug interactions</u>: NSAIDs, lithium, CHF with reduced EF: Initial dose: potassium-sparing diuretics, ACEIs, aliskiren cause cough 25-50mg (contraindicated in patients with diabetes), MAOIs, Less antihypertensive effects in Renal impairment: no adjustment potassium supplements, eplerenone, digoxin, African-American than non-African-American needed; in volume depleted rifampin, fluconazole, phenobarbital, clofarabine, Recommended use criteria: Documented patients initial dose: 25mg/day failure or intolerance to ACEI or for patients lofexidine already controlled on ARB Hepatic impairment: Initial dose: 25 mg/day | SUMMARY | DECISION SUPPOR | T PATIENT EDUCATION | /SELF MANAGEMENT | | | | | | |---|---|--|---|--|--|--|--|--| | MEDICATIONS: P | RIMARY AGENTS (C | ONTINUED) | | | | | | | | DRUG CLASS /
MEDICATION | Dosing | Adverse Effects /
Interactions* | COMMENTS | | | | | | | CALCIUM CHANNEL BLOCKERS (CCB) | | | | | | | | | | DIHYDROPYRIDINES: | Higher incidence of peripheral ed | dema than non-dihydropyridines | | | | | | | | Amlodipine
(Norvasc®)
Tablet: 2.5 mg, 5 mg, 10 mg | Initial: 5 mg PO once daily; 2.5 mg PO once daily; 2.5 mg PO once daily if small, fragile, or elderly patient; increase dose after 7-14 days if needed Usual dose: 2.5-10 mg once daily Max dose: 10 mg/day Renal impairment: no adjustment needed Hepatic impairment: initial dose 2.5 mg/day | abdominal pain, nausea, somnolence, headache, flushing, dyspnea, palpitations, dizziness, reflex tachycardia, gingival hyperplasia, hypotension-may be acute, nausea, eczema (especially in chronic use or the elderly), urticaria, rash, pruritus Increased angina and/or MI has occurred with | Contraindications: hypersensitivity to amlodipine or other dihydropyridines Use with caution in the elderly, CHF, patients with severe aortic stenosis, severe obstructive coronary disease, severe hepatic impairment NOTE: Cisapride has been withdrawn from the market and is only available by an investigational limited access program for patients meeting strict inclusion criteria | | | | | | | Felodipine
(Plendil®)
Tablet (ER): 2.5 mg, 5 mg,
10 mg
\$\$ | 2.5 mg PO once daily in elderly; increase dose after 14 days if needed Usual dose: 2.5-10 mg once daily Max dose: 10 mg/day | Adverse effects: peripheral edema, headache, asthenia, palpitations, dizziness, somnolence, flushing, dyspepsia, reflex tachycardia, gingival hyperplasia, hypotension-may be severe, reflex tachycardia, eczema (especially in chronic use or the elderly) Increased angina and/or MI has occurred with initiation or dosage titration Drug interactions: cyclosporine, tacrolimus, carbamazepine, phenytoin, phenobarbital, rifamycins, MAOIs, azole antifungals, macrolide antibiotics, protease inhibitors, primidone, lofexidine Food Interaction: grapefruit. Do not eat grapefruit or drink grapefruit juice while taking this medication | Contraindications: hypersensitivity to felodipine or other dihydropyridines Use with caution in the elderly, patients with severe aortic stenosis, hepatic impairment, heart failure or compromised ventricular function | | | | | | | Nifedipine (Adalat CC®, Procardia XL®) Tablet (XL): 30 mg, 60 mg, 90 mg Tablet (CC): 30 mg, 60 mg, 90 mg \$-\$\$\$ | Initial: 30 mg PO once daily; increase dose after 7-14 days if needed Usual dose: 30-60 mg once daily Max dose: 120 mg/day (XL) 90 mg/day (CC) CC: Take on an empty stomach; 1 hour before or 2-3 hours after eating Renal
impairment: no adjustment needed Hepatic impairment: not studied, use caution Do not cut, crush or chew Taper dose to D/C | | aortic stenosis, severe left ventricular dysfunction, renal impairment, severe hepatic impairment, hypertrophic cardiomyopathy, concomitant therapy with β-blocker or digoxin, | | | | | | **Bold = Formulary** ^{*}See prescribing information for complete description of dosing, adverse effects and drug interactions. | SUMMARY | DECISION SUPPO | PATIENT EDUCATION | N/SELF MANAGEMENT | | | |--|--|---|--|--|--| | MEDICATIONS: | MEDICATIONS: PRIMARY AGENTS (CONTINUED) | | | | | | DRUG CLASS /
MEDICATION | Dosing | Adverse Effects /
Interactions* | COMMENTS | | | | | CALCI | UM CHANNEL BLOCKERS (CCB) | | | | | Non-Dihydropyridi | | | 2 | | | | Cause less vasodilation at Diltiazem | | ropyridine CCBs; can cause reductions in heart rate • Adverse effects: headache, constipation, | · | | | | Cardizem, Cardizem CD®, Dilt CD) Tablet (IR): 60 mg, 90 mg Capsule (ER-24hr): 120 mg, 180 mg, 240 mg, 300 mg, 360 mg (NF) \$-\$\$\$ | once daily, adjust after 14 days Usual dose (ER-24h): 240-360mg once daily Max dose: 480mg/day Renal impairment: no adjustment needed Hepatic impairment: Consider using lower doses ER cap/tab: Swallow whole. Do not cut, crush, chew or dissolve | Prayerise checks. Headarie, ecristipation, peripheral edema, fatigue, rhinitis, pharyngitis, dyspepsia, myalgia, dizziness, asthenia, heart block, rash, bradycardia, arrhythmias, syncope, elevated liver enzymes, acute liver injury, hypotension-may be severe, CHF, serious dermatologic conditions, gingival hyperplasia Drug interactions: flobanserin, eliglustat, lomotapide, simvastatin, lovastatin, atorvastatin, β-blockers, digoxin, amiodarone, lithium, buspirone, carbamazepine, rifampin, phenobarbital, butalbital, butabarbital, pentobarbital, codeine, morphine, fentanyl, hydrocodone, buprenorphine, meperidine, tramadol, methadone, lofexidine, cyclosporine, tacrolimus, theophylline, clonidine, dantrolene, verapamil, felodipine, ergotamine, primidone, colchicine, phenytoin, ranolazine, erythromycin, clarithromycin, MAOIs, antiarrhythmics, protease inhibitors, azole antifungals, amlodipine, flecainide, guanfacine, nafcillin, St. John's Wort, clopidogrel, lurasidone, thioridazine | Contraindications: hypersensitivity to diltiazem, sick sinus syndrome (without pacemaker); 2nd or 3rd degree AV block; severe hypotension (SBP < 90), acute MI and pulmonary congestion, afib/flutter associated with accessory bypass tract (IVform), V-Tach (IV form), concomitant use of colchicine, flibanserin, lomitapide, eliglustat Avoid use in patients with heart failure and reduced ejection fraction, cardiac conduction defects Use caution in left ventricular dysfunction, hepatic or renal dysfunction IR tablets not FDA approved for HTN | | | | Verapamil
(Calan®, Calan-SR®, Isoptin
SR®) Tablet (IR): 40mg, 80mg,
120 mg Tablet (ER-12hr):
120 mg, 180 mg, 240 mg \$\$-\$\$\$ | IR: Initial: 80 mg PO 3 times daily. Elderly/small stature initial: 40 mg TID Usual dose: 120-360 mg/day in 3 divided doses ER(12 hr): Initial: 180 mg PO once daily in morning Titration: may increase dose at weekly intervals to 240 mg once daily, then 180 mg twice daily (or 240 mg in the morning and 120 mg in the evening), up to 240 mg twice daily Elderly/small stature initial: 120 mg/day Usual dose: 120-480 mg/day in 1-2 divided doses Max dose: 480 mg/day, however, no evidence of additional benefit with doses above 360 mg/day Renal impairment: Use lowest start dose Hepatic impairment: Consider not using ER, reduce initial dose by 1/3, Severe insufficiency: Use 30% of the normal dose (70% dose reduction) ER cap/tab: Swallow whole. Do not cut, crush, chew or dissolve | digoxin, lithium, quinidine, carbamazepine, rifampin, phenobarbital, cyclosporine, theophylline, clonidine, colchicine, dantrolene, dabigatran, phenytoin, ranolazine, erythromycin, clarithromycin, MAOIs, amiodarone, antiarrhythmics, protease inhibitors, azole antifungals, amlodipine, felodipine, buspirone, codeine, hydrocodone, oxycodone, fentanyl, morphine, buprenorphine, meperidine, methadone, tramadol, triazolam, midazolam, lofexidine, dantrolene, dihydroergotamine, primidone, secobarbital, propaphenone, butalbital, dihydroergotamine, guanfacine, St. John's Wort, tacrolimus, clopidogrel, thioridazine | or renal impairment, decreased neuromuscular transmission (myasthenia gravis, muscular dystrophy), IHSS (idiopathic hypertrophic subaortic stenosis), bradycardia, CHF, GERD | | | **Bold = Formulary** ^{*}See prescribing information for complete description of dosing, adverse effects and drug interactions. | SUMMARY | DECISION SUPPO | ORT PATIENT EDUCATION | N/SELF MANAGEMENT | | | |--|--|---|---|--|--| | MEDICATIONS: SECONDARY AGENTS | | | | | | | DRUG CLASS /
MEDICATION | Dosing | Adverse Effects /
Interactions* | Comments | | | | More e | effective than thiazides in lowering | LOOP DIURETICS g BP in patients with moderate to severe renal ins | ufficiency (CrCl < 30 ml/min) | | | | Furosemide
(Lasix®)
Tablet: 20 mg,
40 mg
INJ: 10 mg/ml | Initial: 20-40 mg PO twice daily Usual dose: 20-80 mg/day divided in 2 doses Max: 600 mg/day Renal or hepatic impairment: No adjustment needed, caution advised for cirrhosis/ascites | hyperglycemia, loss of appetite, nausea/vomiting, pruritis, blurred vision, abdominal cramps, diarrhea, bladder spasm, polyuria and urinary | amounts, furosemide can lead to profoundieresis resulting in fluid & electrolyte depletion Contraindications: anuria, hypersensitivity tfurosemide, hepatic coma, electrolytimbalances, concomitant use of desmopressin | | | | | F | POTASSIUM SPARING DIURETICS | | | | | Triamterene/HCTZ (Dyazide®, Maxzide®) Capsule: 37.5/25 mg Tablet:
37.5/25 mg, 75/50 mg \$ | Initial: 37.5/25 mg PO once daily Usual dose: 37.5/25 mg to 75/50 mg once daily Max dose: 75/50 mg/day Renal impairment: AVOID CrCI < 30 ml/min: Do not use (contraindicated) Hepatic impairment: Use with caution since minor alterations of fluid and electrolyte balance may precipitate hepatic coma | nausea/vomiting, taste changes, impotence, blurred vision, hyperglycemia, hepatic coma, acute renal failure, angle-closure glaucoma, drowsiness and fatigue, tachycardia, kidney stones, hypercalcemia, hyperuricemia, hypercholesterolemia, hypersensitivity reactions, photosensitivity, anaphylaxis, arrhythmias, pancreatitis, intrahepatic choleostatic jaundice, severe dermatologic conditions, hematologic abnormalities, SLE exacerbation, DM, headache, | serum potassium levels (≥ 5.5 mEq/L) car occur. Risk of hyperkalemia is increased ir patients with renal dysfunction, diabetes (with or without renal impairment), the elderly, and severely ill. Since uncorrected hyperkalemia may be fatal, serum potassium levels must be monitored at frequent intervals especially upon initiation, when dosages are changed or with any illness that may influence renal function • Contraindications: hypersensitivity to triamterene or hydrochlorothiazide, pregnancy breastfeeding hyperkalemia, antikaliuretic therapy or potassium supplementation, anuria acute or chronic renal insufficiency, severe renal impairment, hypersensitivity to sulfonamides**, concomitant use of amilioride | | | **Bold = Formulary** ^{*}See prescribing information for complete description of dosing, adverse effects and drug interactions. ^{**}Sulfonamide ("sulfa") allergy: The FDA-approved product labeling for many medications containing a sulfonamide chemical group includes a broad contraindication in patients with a prior allergic reaction to sulfonamides. Although thiazide diuretics are sulfonamide derivatives, sulfonamide cross-sensitivity has been rarely documented. Until further data are available, thiazide diuretics should be used with caution in patients with sulfonamide hypersensitivity. Thiazide diuretics do not contain the N4-aromatic amine or the N1-substituent which are present in sulfonamide antibiotics. Non-arylamine sulfonamide derivatives, such as thiazide diuretics, have been proposed to have a lower risk of allergic reactions in patients with sulfonamide allergy, presumably due to lack of an arylamine group at the N4 position (a proposed structural site of action for sulfonamide allergy). | SUMMARY | DECISION SUPP | ORT PATIENT EDUCATION | N/SELF MANAGEMENT | | | |--|--|---|--|--|--| | MEDICATIONS: SECONDARY AGENTS (CONTINUED) | | | | | | | DRUG CLASS /
MEDICATION | Dosing | Adverse Effects /
Interactions* | COMMENTS | | | | | ALC | OSTERONE RECEPTOR BLOCKER | | | | | Spironolactone
(Aldactone®)
Tablet: 25 mg,
50 mg, 100 mg
\$-\$\$ | Initial: 25-100 mg/day PO in 1-2 divided doses; may increase dose after 2 weeks Renal impairment/CHF start: 12.5 mg/every other day or daily Usual Dose: 25-50 mg once daily Max dose: Doses > 100 mg/day generally do not provide additional reductions in blood pressure Renal impairment: CrCl 39-49 ml/min: extend dosing interval to every 12-24 hours CrCl < 30 ml/min: avoid use | diarrhea, fever, nausea, vomiting, GI bleeding, gastritis, gastric ulcer, somnolence, hyperkalemia-may be severe, hyperuricemia, electrolyte imbalance, metabolic acidosis, gout, lethargy, muscle cramps, headache, abdominal cramps, confusion, dizziness, gastritis, blood dyscrasias/agranulocytosis, rash, hypersensitivity reactions, anaphylaxis, vasculitis, renal failure, hepatotoxicity, Stevens-Johnson syndrome, severe dermatologic conditions, SLE, irregular menses, erectile dysfunction • Drug interactions: triamterene, eplerenone (contraindicated), ACEIs, ARBs, heparin, lithium, | Black Box Warning: Shown to be a tumorigen in chronic toxicity animal studies. Avoid unnecessary use Contraindications: anuria, acute renal insufficiency, CrCl < 30 if over 65 years old, Addison's disease, hyperkalemia, concomitant eplerenone, amiloride, and/or triamterene use, significant renal impairment Use caution in patients with cirrhosis, heart failure, renal impairment, adrenal vein catherization, volume depletion, diabetes, hepatic impairment, gout May be a useful adjunct in patients with resistant hypertension Minimal effect on lowering blood pressure, but used in combination with thiazides to minimize potassium loss | | | | ischemia, myocardial ir | BETA-BLOCKERS Black Box Warning: Abrupt discontinuation of any beta-adrenergic blocking agent, particularly in patients with preexisting cardiac disease, can cause myocardia ischemia, myocardial infarction, ventricular arrhythmias, or severe hypertension When discontinuing therapy, beta-blockers should be gradually stopped to avoid rebound hypertension (decrease dose by 50% for 3 days and then another 50% for 3 days) | | | | | | | Car | DIOSELECTIVE BETA-1 ANTAGONISTS | | | | | Atenolol
(Tenormin®)
Tablet: 25 mg, 50 mg,
100 mg | Initial: 25-50 mg PO once daily; if inadequate response after 1 to 2 weeks, may increase to 100 mg PO once daily Usual dose: 25-100 mg once daily Max dose: 100 mg/day Renal impairment: CrCl 15 to 35 mL/min: Max dose 50 mg/day CrCl < 15 mL/min: Max dose 25 mg/day | fatigue, depression, nightmares, diarrhea, | Contraindications: sinus bradycardia, 2nd or 3rd degree heart block, uncompensated heart failure, cardiogenic shock, overt cardiac failure, hypersensitivity to atenolol or any component of the product Use caution in patients with renal impairment, bronchospastic disease, conduction abnormality, diabetes, heart failure, myasthenia gravis, pheochromocytoma, PVD, thyroid disease, anesthesia and major surgery, elderly, avoid abrupt withdrawal, pregnancy and lactation May mask symptoms of hypoglycemia | | | | Metoprolol Succinate
(Toprol-XL®) Tablet (ER): 25 mg, 50 mg, 100 mg, 200 mg INJ: 5 mg/15ml \$-\$\$\$ | Initial: 25-100 mg PO qd, may increase dose q wk Usual dose: 50-200 mg once daily Max dose: 400 mg/day Renal impairment: no adjustment needed, give dose after dialysis Hepatic impairment: start with low doses and titrate gradually | Adverse reactions: CHF, bradycardia, heart block, fatigue, dizziness, diarrhea, rash, pruritus, depression, sleep disturbances, gangrene, dyspnea, bronchospasm, angina Drug interactions: celecoxib, ceritinib, clonidine, antidiabetic agents, NSAIDs, verapamil, diltiazem, rifampin, lidocaine, venlafaxine, amiodarone, dronedarone, propafenone, quinidine, fluoxetine, paroxetine, reserpine, MAOIs, α-blockers | CCHCS Restricted to patients who currently have medical justification for half tablet dosing of metoprolol tartrate 25 mg (12.5 mg dose). Prescribing multiple tablets to make up higher doses must be avoided Contraindications: sinus bradycardia; 2nd or 3rd degree heart block; cardiogenic shock; overt heart failure; sick sinus syndrome (except in patients with a functioning artificial pacemaker); severe peripheral arterial disease, hypersensitivity to metoprolol succinate or any component of the product Use caution in patients with heart failure, PVD, diabetes, thyroid disorder, hepatic impairment, bronchospastic disease, myasthenia gravis, psoriasis, anesthesia and major surgery, elderly, avoid abrupt withdrawal and pregnancy May mask symptoms of hypoglycemia | | | Bold = Formulary *See pres ^{*}See prescribing information for complete description of dosing, adverse effects and drug interactions. May mask symptoms of hypoglycemia | July 2019 | | Conco care duide. Hypertension | | | | | |--|--
--|--|---|--|--| | SUMMARY | DECISION SUPPOR | DECISION SUPPORT PATIENT EDUCATION | | ON/SELF MANAGEMENT | | | | MEDICATIONS | MEDICATIONS: SECONDARY AGENTS (CONTINUED) | | | | | | | DRUG CLASS /
MEDICATION | Dosing | Adverse Effects /
Interactions* | | COMMENTS | | | | | Ве | TA-BLO | KERS CONTINUED | | | | | | Cardioselec | TIVE BET | a-1 Antagonists contin | IUED | | | | Metoprolol Tartrate
(Lopressor®)
Tablet (IR): 25mg,
50mg, 100mg
\$-\$\$\$ | IR: Initial: 50 mg PO twice daily with food Usual dose: 100-200 mg/day in 2 divided doses with food Max dose: 450 mg/day with food Renal impairment: No adjustment needed, give dose after dialysis Hepatic impairment: Initiate at low dose and titrate dose slowly | nightmares, heart failure, heart block, gangrene, bronchospasm, photosensitivity • <u>Drug interactions</u> : amiodarone, dronedarone, verapamil, diltiazem, clonidine, digoxin, MAOIs, reserpine, quinidine, fluoxetine, paroxetine, propafenone, antidiabetic agents, NSAIDs, celecovib, ceritinib, rifampin, lidocaine | | peripheral arterial disease, hypersensitivity to
metoprolol tartrate or any component of the
product | | | | | No | NSELECT | IVE BETA-BLOCKER | | | | | Propranolol
(Inderal® LA)
Tablet (IR): 10mg,
20mg, 40mg, 60mg
\$-\$\$\$
INJ: 1 mg/ml-1 ml
Capsules (ER):
60 mg, 80 mg,
120 mg, 160 mg
\$\$-\$\$\$ | IR: Initial: 40 mg PO twice daily Usual dose: 120-240 mg/day divided in 2 doses Max dose: 640 mg/day ER: Initial: 80 mg PO once daily Usual dose: 120-160 mg once daily Max dose: 640 mg/day Renal or Hepatic impairment: No adjustment needed | hypotens
diarrhea,
hyperser
Peyronie
angina,
depressi
• Drug
droneda
lidocaini
clozapini
digoxin, | 's disease, cold extremities, heart block, heart failure, on interactions: amiodarone, rone, verapamil, diltiazem, | Contraindications: blood pressure < 50/30 mmHg, HR < 80 beats/min, decompensated heart failure, cardiogenic shock; sinus bradycardia, sick sinus syndrome, or heart block greater than 1st degree (except in patients with a functioning artificial pacemaker); bronchial asthma; pheochromocytoma, hypersensitivity to propranolol or any component of the product, concurrent use with thioridazine Use caution in patients with hepatic or renal impairment, bronchospastic disease, conduction abnormality, diabetes, heart failure, myasthenia gravis, PVD, psoriasis, psychiatric disease, thyroid disease, elderly, avoid abrupt withdrawal and pregnancy | | | ### **Bold = Formulary** *See prescribing information for complete description of dosing, adverse effects and drug interactions. | SUMMARY | DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT | | | | | | |---|--|--|--|---|--|--| | MEDICATIONS: | MEDICATIONS: SECONDARY AGENTS (CONTINUED) | | | | | | | DRUG CLASS /
MEDICATION | Dosing | Adverse Eff
Interactio | | COMMENTS | | | | ischemia, myocardial infa | Abrupt discontinuation of any beta-
arction, ventricular arrhythmias, or s | evere hypertension | cularly in patients wi | BLOCKER th preexisting cardiac disease, can cause myocardial e dose by 50% for 3 days and then another 50% for 3 | | | | Carvedilol
(Coreg®)
Tablet (IR): 3.125 mg,
6.25 mg, 12.5 mg, 25 mg
\$ | Initial: 6.25 mg PO twice daily with food; may increase to 12.5 mg PO twice daily after 7-14 days if needed Usual dose: 6.25-25 mg twice daily with food Max dose: 25 mg twice daily with food Renal impairment: No adjustment needed Hepatic impairment: Severe: Contraindicated | hypotension, diarrhea, asthenia, bradycardia, vomiting, nausea, and disturbances, edema, anemia, pulmonary edema enzymes, CHF, asthma, dyspnea, erectile dysfunction | increased cough, in depression yndrome has been gery MAOIs, clonidine, idarone, verapamil, agents, quinidine, afenone, reserpine, | Contraindications: patients with severe bradycardia (except in patients with a functioning artificial pacemaker), 2nd or 3rd degree AV block, decompensated heart failure, requiring IV inotropic therapy, sick sinus syndrome, cardiogenic shock, bronchial asthma, severe hepatic impairment, hypersensitivity to carvedilol or any component of the product Use caution in patients with PVD, Prinzmetal angina, bradycardia, bronchospastic disease, heart failure, major surgery, diabetes, thyroid disorder, W P W s y n d r o m e, p s o r i a s i s, pheochromocytoma, renal impairment, hepatic impairment, myasthenia gravis, elderly, avoid abrupt withdrawal, pregnancy and lactation May mask symptoms of hypoglycemia | | | | Labetalol Tablet: 100mg, 200mg, 300mg \$-\$\$\$\$ | Initial: 100 mg PO twice daily; increase in increments of 100 mg PO twice daily every 2-3 days if needed Usual dose: 200-400 mg twice daily; 100-200 mg twice a day in elderly Max dose: 2400mg/day in 2-3 divided doses Renal impairment: No adjustment needed Hepatic impairment: Reduce dose by 50% | hepatotoxicity, bronchospinausea, dizziness, headar congestion, dyspnea, er psoriasis Intraoperative floppy iris s reported during cataract sur Drug interactions: amiod diltiazem, clonidine, drone | asm, hypotension, che, fatigue, nasal ectile dysfunction, yndrome has been gery larone, verapamil, darone, halothane, tidiabetic agents, | Contraindications: severe bradycardia; heart block > 1st degree (except in patients with a functioning artificial pacemaker); cardiogenic shock; bronchial asthma; uncompensated cardiac failure; conditions associated with severe and prolonged hypotension, hypersensitivity to labetalol or any component of the product Use caution in patients with bronchospastic disease, conduction abnormality, diabetes, heart failure, hepatic impairment, myasthenia gravis, PVD, pheochromocytoma, psoriasis, psychiatric disease, thyroid disease, latent cardiac insufficiency, elderly, pregnancy avoid abrupt withdrawal May mask symptoms of hypoglycemia | | | **Bold = Formulary** ^{*}See prescribing information for complete description of dosing, adverse effects and drug interactions. | SUMMARY | DECISION SUPPORT PATIENT EDUCATION | | N/SELF MANAGEMENT | | | | |--|---|--
---|--|--|--| | MEDICATIONS | MEDICATIONS: SECONDARY AGENTS (CONTINUED) | | | | | | | DRUG CLASS /
MEDICATION | Dosing | Adverse Effects /
Interactions* | COMMENTS | | | | | | Alpha | -1 Adrenergic-Blockers | | | | | | Doxazosin
(Cardura®)
Tablet: 1mg, 2 mg, 4
mg, 8 mg
\$-\$\$\$ | Initial: 1 mg PO once daily at bedtime; increase dose every 1-2 weeks if needed Usual dose: 1-16 mg once daily Max dose: 16 mg/day Renal impairment: no adjustment needed Hepatic impairment: Mild-moderate: use caution Severe: Avoid use | fatigue/malaise, somnolence, edema, rhinitis, dyspnea, palpitations, chest pain, nausea, diarrhea, xerostomia, blurred vision, polyuria, arrhythmias • May cause significant orthostatic hypotension and syncope, especially with first dose • Intraoperative floppy iris syndrome may occur during cataract surgery • Priapism has been associated with use (rare) • Drug interactions: PDE-5 inhibitors (e.g., sildenafil, tadalafil, vardenafil), MAOls, verapamil, nifedipine, tamsulosin, β-blockers, midodrine | any other component of the product, or other quinazolines (e.g., prazosin, terazosin) Use caution in patients with heart failure, angina pectoris, or recent acute MI (within the last 6 months) hepatic disease, elderly, hypotension, cataract surgery, pregnancy and breastfeeding Discontinue if angina occurs or worsens | | | | | Terazosin Capsule: 1 mg, 2 mg, 5mg, 10 mg | Initial: 1 mg PO once daily at bedtime; increase dose gradually over several weeks if needed Usual dose: 1-5 mg/day may divide doses BID Max dose: 20 mg/day Use with concomitant medications: When adding a diuretic or other antihypertensive, decrease terazosin dose and re-titrate Discontinuation or interruption of therapy for several days or longer, restart use at the initial dose Renal impairment: no adjustment needed Hepatic Impairment: No specific recommendations available | asthenia, nasal congestion, peripheral edema, somnolence, nausea, pain, dyspnea, paresthesia, sinusitis, nervousness, tachycardia, palpitations, atrial fibrillation, anaphylaxis May cause significant orthostatic hypotension and syncope, especially with first dose | any other component of the product, or other quinazolines (e.g., doxazosin, prazosin) Use caution in the following patients: elderly, heart failure, angina, pregnant or breastfeeding, hypotension, cataract surgery | | | | **Bold = Formulary** *See prescribing information for complete description of dosing, adverse effects and drug interactions. | SUMMARY | DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT | | | | | |--|---|---|--|--|--| | MEDICATIONS: | MEDICATIONS: SECONDARY AGENTS (CONTINUED) | | | | | | Drug Class /
Medication | Dosing | Adverse Effects /
Interactions* | COMMENTS | | | | | CENTRA | L ALPHA-2 ADRENERGIC AGONIST | | | | | Clonidine (Catapres®, Catapres TTS®) Tablet: 0.1 mg, 0.2 mg, 0.3 mg Patch: 0.1 mg/24 h, 0.2 mg/24 h, 0.3 mg/24 h \$ - Tablets \$\$\$-\$\$\$\$ - Patches | Tablets Initial: 0.1mg PO twice daily; increase by 0.1mg/day at weekly intervals until desired effect achieved; consider lower start dose in elderly patients Usual dose: 0.2-0.8 mg/day in 2 divided doses Max dose: 2.4 mg/day Patch Initial: Apply 0.1 mg/24 h patch to upper arm or torso once every 7 days; increase by 0.1 mg/24 h patch increments every 1-2 weeks as needed Max dose: 0.6 mg/24 h every 7 days Renal impairment: Use lower initial dose Hepatic Impairment: Clonidine is substantially metabolized by the liver, monitor patients for sedation and hypotension and adjust the dose if necessary | Adverse effects: somnolence, headache, hypotension, orthostatic hypotension, increased body temperature, xerostomia, abdominal pain, fatigue, nightmares, nausea, URI, irritability, throat pain, insomnia, confusion, dizziness, sedation, constipation, diarrhea, sexual dysfunction, syncope, bradycardia, AV block, nasal congestion, urinary incontinence Drug interactions: TCAs, digoxin, diltiazem, verapamil, β-blockers, MAOIs, mirtazapine, CNS depressants, cyclosporine, naloxone | mcg/mL strength product prior to use in an appropriate solution. Obstetrical, Postpartum, or Perioperative Use: weigh risk/benefit; epidural clonidine generally not recommended for obstetrical, postpartum, or perioperative pain management due to risk of hemodynamic instability, especially hypotension and bradycardia Contraindications: hypersensitivity to clonidine or any other component of the product; epidural administration in patients receiving anticoagulant therapy, bleeding diathesis, injection site infection or administration above the C4 dermatome Use caution in patients with recent MI, cerebrovascular disease, chronic renal insufficiency, severe coronary insufficiency, or conduction disturbances, elderly, dehydration, history of depression, alcohol use, pregnancy or lactation Do not discontinue clonidine abruptly. Reduce dose gradually over 2-4 days to prevent rebound hypertension, nervousness, agitation, and headache Patients on both β-blocker and clonidine where discontinuation of clonidine is necessary, withdraw the β-blocker several days before gradual discontinuation of clonidine Oral doses above 1.2 mg/day may not provide additional benefit Antihypertensive effect of patches may take 2-3 days after initial application Clonidine is often used for treatment of hypertensive urgencies | | | | Guanfacine Tablet (IR): 1 mg, 2 mg \$-\$\$\$ | Initial: 1 mg PO daily at bedtime; increase to 2mg after 3-4 weeks, then 3mg after an additional 3-4 weeks if needed NOTE: Most of the clinical effect will be seen at the 1 mg dose Usual dose: 1-2 mg once daily Max dose: 3 mg/day Renal impairment: CrCl < 30 ml/min: use lower doses Hepatic Impairment: Use with caution, dose adjustment | Adverse effects: xerostomia, somnolence, headache, dizziness, constipation, fatigue, exfoliative dermatitis, syncope, bradycardia Drug interactions: CNS depressants, phenobarbital, phenytoin, β-blockers, TCAs, mirtazapine, MAOIs | or any other component of the product Use caution in patients with recent MI, cerebrovascular disease, severe coronary | | | ### **Bold = Formulary** ^{*}See prescribing information for complete description of dosing, adverse effects and drug interactions. | SUMMARY | DECISION SUPPORT PATIENT EDUC | | PATIENT EDUCATION | N/SELF MANAGEMENT | | | |---|---
---|--|--|--|--| | MEDICATIONS | MEDICATIONS: SECONDARY AGENTS (CONTINUED) | | | | | | | DRUG CLASS /
MEDICATION | Dosing | A | Adverse Effects /
Interactions* | COMMENTS | | | | | D | IRECT V | /ASODILATORS | | | | | Hydralazine Tablet: 25 mg, 50 mg \$ | Initial: 10 mg PO 4 times per day for 2-4 days; then increase to 25 mg PO 4 times per day for the remainder of week 1, then may increase to 50 mg 4 times per day Usual dose: 100-200 mg/day in 4 divided doses Max dose: 300 mg/day Renal impairment: CrCl 10-50 mL/min: administer every 8 hours CrCl < 10 ml/min: dosing interval may be extended to 8-16 hours Hepatic Impairment: No specific recommendations available, | angina,
diarrhea
blood
periphe
appetite
• <u>Drug</u> ir | e effects: headache, tachycardia, palpitations, nausea, vomiting, a, MI, hypotension, neutropenia, dyscrasias, lupus-like syndrome, ral neuropathy, edema, loss of e, dizziness, pruritus, rash hteractions: thoridazine, clonidine, ne, MAOIs, NSAIDs, levodopa | valve rheumatic heart disease, hypersensitivity to
hydralazine or any other component of the
product | | | | Minoxidil Tablet: 2.5 mg, 10 mg \$-\$\$\$ | however, hydralazine undergoes extensive hepatic metabolism. Initial: 5 mg/day PO once daily 2.5 mg PO once daily in elderly; increase dose gradually every 3 days Usual dose: 10-40 mg/day in 1-2 divided doses Max dose: 100 mg/day Renal impairment: CrCl 10-50 ml/min: extend dosing interval to 24 hours CrCl < 10ml/min: not recommended Hepatic Impairment: No specific recommendations available, use with caution and titrate gradually | marked pericard edema, and b syndror | e effects: tachycardia, angina, fluid retention, pericardial effusion, beitis, weight gain, headache, tamponade, hair growth on face ody, CHF, Stevens-Johnson ne, rash, nausea interactions: lofexidine, MAOIs, s, cyclosporine | Black Box Warnings: Appropriate Use: Administer under close supervision usually in combination with therapeutic doses of beta-blocker to prevent tachycardia and increased myocardial workload; must also usually give with loop diuretic to prevent serious fluid accumulation; hospitalize patients with malignant HTN and if concomitant guanethidine for initial treatment, monitor to avoid too rapid or large orthostatic decrease in blood pressure. Serious Cardiac Event Risk: Powerful antihypertensive with serious adverse event risk including pericardial effusion sometimes progressing to tamponade and angina pectoris exacerbation; reserve for HTN patients without adequate response to max therapeutic dose of diuretic and 2 other antihypertensives Contraindications: patients with pheochromocytoma, pericardial effusion, hypersensitivity to minoxidil or any other component of the product Use caution in patients with, renal failure, elderly, cardiac disease, MI, CHF, tachycardia, cerebrovascular disease, pregnancy Avoid use of minoxidil for 1 month after acute MI Usually administered with diuretic and β-blocker | | | **Bold = Formulary** ^{*}See prescribing information for complete description of dosing, adverse effects and drug interactions. July 2019 ### **CCHCS Care Guide: Hypertension** SUMMARY DECISION SUPPORT PATIENT EDUCATION/SELF MANAGEMENT ### REFERENCES - 1. American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. 2017 Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults. J Am Coll Cardiol. Sep 2017, 23976; DOI: 10.1016/j.jacc.2017.07.745. - 2. American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. Detailed Summary: 2017 Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults. November 13, 2017. - 3. James Paul A., et al. 2014 Evidence-Based Guideline for the Management of High Blood Pressure in Adults. Report From the Panel Members Appointed to the Eighth Joint National Committee (JNC 8). JAMA. 2014;311 (5):507-520. doi:10.1001/jama.2013.284427 - 4. European Society of Cardiology/European Society of Hypertension. 2018 Arterial Hypertension Clinical Practice Guidelines. Reviewed and summarized by Medscape editors October 2, 2018. Viewed at: https://reference.medscape.com/viewarticle/902759 - 5. Basile, Jan MD., et al. Overview of hypertension in adults. September 25, 2018 ed: UpToDate; 2018. - 6. Mann, Johannes FE, MD. Choice of drug therapy in primary (essential) hypertension. September 19, 2018 ed: UpToDate; 2018. - 7. Egan, Brent M. Treatment of hypertension in older adults, particularly isolated systolic hypertension. November 30, 2017 ed: UpToDate; 2018. - 8. Elliott, William J., et al. Evaluation and treatment of hypertensive emergencies in adults. October 30, 2018 ed: UpToDate; 2018. - 9. 2013 ACC Reference: Goff, ACC.AHA Guideline on the Assessment of Cardiovascular Risk, 10/1016/j.jacc.2013.11.005. - 10. Wilson, Peter WF, MD. Cardiovascular disease risk assessment for primary prevention: Our approach. July 26, 2018 ed. UpToDate; 2019. - 11. Qaseem, Amir, MD, PhD, MHA., et al., For the Clinical Guidelines Committee of the American College of Physicians and the Commission on Health of the Public and Science of the American Academy of Family Physicians. Annals of Intern Medicine 2017;166(6):430-437. 2017 American College of Physicians. - 12. Muntner, Paul, et al. AHA Scientific Statement: Measurement of Blood Pressure in Humans, A Scientific Statement from the American Heart Association. Downloaded from: http://ahajournals.org by on March 5, 2019. ### PATIENT EDUCATION/SELF MANAGEMENT ## **Blood Pressure and Hypertension: What You Should Know** ### WHAT IS BLOOD PRESSURE? Blood pressure is a measure of how hard the blood pushes against the walls of your arteries. ### WHAT IS HIGH BLOOD PRESSURE? - Another name for high blood pressure is hypertension. - Blood pressure that is too high when you are at rest. ### WHAT IS WRONG WITH HAVING HIGH BLOOD PRESSURE? When blood pressure is high, it starts to damage the blood vessels, heart, kidneys, and eyes. - Over time this high blood pressure can lead to: - Heart attacks - Strokes - Blindness - Kidney failure requiring dialysis - Death #### **HOW IS HIGH BLOOD PRESSURE DIAGNOSED?** - Blood pressure consists of two numbers measured with a blood pressure cuff and stethoscope. - These numbers are called **systolic** (pronounced si-stol-ik) pressure and **diastolic** (pronounced dahy-uh-stol-ik) pressure. - The **systolic** number is how hard the blood pushes on the blood vessels when the heart is pumping. It is the top number and is the higher value of the two. - The diastolic number is how hard the blood is pushing on the blood vessels between heartbeats. It is the bottom number and is the lower value of the two. - You won't know if you have high blood pressure until it is checked by your medical team. - High blood pressure is called a "silent killer" because it doesn't usually cause symptoms while it is causing damage to your body. - The higher the numbers are, the more serious the concern for hypertension and risk of death. - Go over the chart below with your medical team to make sure you understand high blood pressure. ### **BLOOD PRESSURE STAGES** | Blood Pressure
Category | Systolic mmHg
(Top #) | | Diastolic mmHg
(Bottom #) | |----------------------------|--------------------------|-----|------------------------------| | Normal | 119 or below | And | 79 or below | | At Risk | 120-139 | And | 80-89 | | High | 140 or higher | Or | 90 or higher | #### **HOW IS HIGH BLOOD PRESSURE TREATED?** - **Medications:** There are many medications that can treat high blood pressure. Talk about your options with your medical team. - Lifestyle Changes: There are also things you can do to help treat high blood pressure like exercise and eat healthy. ### PATIENT EDUCATION/SELF MANAGEMENT ### Hypertension: What Should You Do? ### TIPS FOR HAVING YOUR BLOOD PRESSURE TAKEN: - ✓ Wear short sleeves so your arm is exposed. - ✓ Don't drink coffee or smoke cigarettes 30 minutes before having your blood pressure measured. - Avoid vigorous physical activity before your appointment. - ✓ Go to the bathroom prior to the reading. A full bladder can change your blood pressure reading. - ✓ Before the test, sit for <u>five minutes</u> with your back supported and your feet flat on the ground. Rest your arm on a table at the level of your heart. - ✓ Ask the
doctor or nurse to tell you the blood pressure reading numbers. | WHAT YOUR HEALTH CARE TEAM WILL FOLLOW | How will you help yourself? | |---|--| | Blood Pressure today:// | Discuss your current and past blood pressure levels with your Primary Care Provider (PCP). | | Weightlbs | Discuss your weight with your PCP. | | Is this a healthy weight for me? Yes / No | | | Is it safe for me to start doing regular physical activity? | | | Yes / No | | | Are there any foods, beverages or other things I should avoid when my blood pressure is high? | ✓ Avoid salt or foods high in salt (sodium) ✓ Caffeine may elevate blood pressure ✓ Avoid alcohol and quit smoking | | | | | Know Your Medication | TIPS TO HELP YOU REMEMBER TO TAKE YOUR BLOOD PRESSURE MEDICATIONS | | KNOW YOUR MEDICATION What is the name of my blood pressure medication? | TIPS TO HELP YOU REMEMBER TO TAKE YOUR | | What is the name of my blood pressure | TIPS TO HELP YOU REMEMBER TO TAKE YOUR BLOOD PRESSURE MEDICATIONS • Take your medications at the same time every day. Try to do it with something else that you do regularly, like brushing your teeth or eating a | | What is the name of my blood pressure medication? What are the possible side effects of my | TIPS TO HELP YOU REMEMBER TO TAKE YOUR BLOOD PRESSURE MEDICATIONS Take your medications at the same time every day. Try to do it with something else that you do regularly, like brushing your teeth or eating a meal. Try keeping a chart or calendar to write down when you take your medication. This is really | ### PATIENT EDUCATION/SELF MANAGEMENT ### **Hypertension: What You Should Know** ### MAINTAIN A HEALTHY WEIGHT - Being overweight increases your risk of developing high blood pressure and makes it harder to treat. - Losing even 10 pounds can lower blood pressure. - Discuss your weight with your health care team. #### **EXERCISE** - Being physically active is one of the most important steps you can take to prevent or control high blood pressure. - Do an aerobic activity like walking at least 30 minutes five days a week. ### REDUCE SODIUM (SALT) IN YOUR DIET - We all need a small amount of sodium to keep our bodies working well, but most of us consume way too much. - High salt diets can raise your blood pressure, which may cause heart disease or a stroke. - Do not add salt to your food. - Try to avoid foods with added salt especially items from the canteen like salted nuts or chips and other processed foods. - When salt intake is lowered, blood pressure levels can lower within weeks. #### EAT MORE FRUITS AND VEGETABLES #### CUT DOWN ON CAFFEINE #### Don't smoke! ### TAKE YOUR MEDICATIONS AS DIRECTED - Talk to your medical provider if you are having problems with a medication - Do not stop your medication without discussing it with your health care team #### **KNOW YOUR NUMBERS** - Ask your doctor what your blood pressure values are at each visit and how those compare to past visits. - Talk to your health care team about what you can do to help lower your blood pressure. # PRESIÓN ARTERIAL E HIPERTENSIÓN: lo que debe saber ### ¿QUÉ ES LA PRESIÓN ARTERIAL? La presión arterial es la medida de la fuerza con la que la sangre empuja las paredes de las arterias. ### ¿QUÉ ES LA PRESIÓN ARTERIAL <u>ALTA</u>? - A la presión arterial alta también se le conoce como hipertensión. - La presión arterial es muy alta cuando usted está en reposo. ### ¿CUÁL ES EL PROBLEMA DE TENER PRESIÓN ARTERIAL ALTA? Cuando la presión arterial es alta comienza a dañar los vasos sanguíneos, el corazón, los riñones y los ojos. Con el tiempo, la presión arterial alta puede provocar: - Ataques cardiacos - Derrames cerebrales - Ceguera - Fallo renal que requiera diálisis - Muerte ### ¿CÓMO SE DIAGNOSTICA LA PRESIÓN ARTERIAL ALTA? - La presión arterial consiste en dos números medidos con un tensiómetro y un estetoscopio. - A estos números se les conoce como presión sistólica y presión diastólica. - El número sistólico indica la fuerza con la que la sangre presiona los vasos sanguíneos cuando el corazón bombea. Es el número que aparece arriba y el valor más alto de los dos. - El número **diastólico** indica la fuerza con la que la sangre presiona los vasos sanguíneos entre los latidos. Es el número que aparece abajo y el valor más bajo de los dos. - Usted no sabrá si tiene presión arterial alta hasta que lo revise su equipo médico. - La presión arterial alta se conoce como un "asesino silencioso" porque, por lo general, no provoca síntomas mientras daña su cuerpo. - Entre más altos sean los números, la inquietud sobre hipertensión y el riesgo de muerte son más graves. - Revise la siguiente tabla con su equipo médico para asegurarse de que sabe sobre la presión arterial alta. #### ETAPAS DE LA PRESIÓN ARTERIAL ALTA | Categoría de la pre-
sión arterial | Presión sistólica en
mmHg
(N.º superior) | | Presión diastólica en mmHg
(N.º inferior) | |---------------------------------------|--|---|--| | Normal | 119 o menor | у | 79 o menor | | En riesgo | entre 120 y 139 | у | entre 80 y 89 | | Alta | 140 o mayor | 0 | 90 o mayor | ### ¿CÓMO SE TRATA LA PRESIÓN ARTERIAL ALTA? - **Medicamentos:** Hay muchos medicamentos para tratar la presión arterial alta. Hable con su equipo médico sobre sus opciones. - Cambios en el estilo de vida: También hay cosas que puede hacer para ayudar a tratar la presión arterial alta, como hacer ejercicio y tener una alimentación saludable. ### EDUCACIÓN PARA EL PACIENTE/CONTROL PERSONAL DEL CASO ## HIPERTENSIÓN: lo que debe hacer ### **CONSEJOS PARA QUE MIDAN SU PRESIÓN ARTERIAL:** - ✓ Use mangas cortas para que su brazo esté expuesto. - ✓ No beba café ni fume durante 30 minutos antes de que le midan la presión arterial. - ✓ Evite realizar actividad física vigorosa antes de su cita. - ✓ Vaya al baño antes de la medición. Una vejiga llena puede cambiar la medición de su presión arterial. - ✓ Antes de la prueba, siéntese por <u>cinco minutos</u> recargado sobre la espalda y con los pies apoyados en el piso. Descanse su brazo en una mesa al nivel de su corazón. - ✓ Pida al médico o enfermera que le diga los números de su presión arterial. | presión arterial. | | |---|---| | LO QUE SU EQUIPO DE ATENCIÓN MÉDICA HARÁ | ¿CÓMO PUEDE AYUDARSE A SÍ MISMO? | | Presión arterial de hoy:/ | Hable con su proveedor de atención primaria (Primary Care Provider, PCP) sobre sus niveles de presión arterial actuales y anteriores. | | Pesolibras
¿Es un peso saludable para mí? Sí / No | Hable con su PCP sobre su peso. | | ¿Es seguro para mí comenzar a realizar actividad física de manera regular? Sí / No | Hable con su PCP sobre la actividad física recomendada. | | ¿Hay algún alimento, bebida u otra cosa que debería evitar cuando mi presión arterial sea alta? | ✓ Evite la sal o los alimentos con alto contenido de sal (sodio). ✓ La cafeína puede elevar la presión arterial. ✓ Evite el alcohol y deje de fumar. | | CONOZCA SUS MEDICAMENTOS | CONSEJOS PARA AYUDARLE A RECORDAR
TOMAR SUS MEDICAMENTOS PARA LA PRESIÓN
ARTERIAL | | ¿Cuál es el nombre de mi medicamento para la presión arterial? ¿Cuáles son los posibles efectos secundarios de mi medicamento? | Tome sus medicamentos todos los días a la misma hora. Intente hacerlo al mismo tiempo que algo que haga regularmente, como cepillarse los dientes o comer. Intente llevar una tabla o un calendario para r egistrar cuando tome su medicamento. Esto es bastante útil si toma más de un medicamento. Cada vez que recoja un resurtido, haga una anotación en su calendario para ordenar y recoger | | ¿Qué debo hacer si olvido tomar mi medicamento para la presión arterial a la hora recomendada? ¿Debería tomarlo en cuanto me acuerde o debería esperar hasta que sea la hora de la siguiente dosis? | el siguiente resurtido una semana antes de que se vaya a acabar el medicamento. Recuerde recoger el medicamento cada mes. Se resurtirá automáticamente siempre que la receta médica esté activa. | ### Guía de cuidados de CCHCS: hipertensión ### EDUCACIÓN PARA EL PACIENTE/CONTROL PERSONAL DEL CASO ### Hipertensión: lo que debe hacer ### MANTENGA UN PESO SALUDABLE - Tener sobrepeso aumenta su riesgo de desarrollar presión arterial alta y dificulta el tratamiento. - Bajar al menos 10 libras puede disminuir la presión arterial. - Hable con su equipo de atención médica sobre su peso. #### **HAGA EJERCICIO** - Estar activo físicamente es uno de los pasos más importantes que puede tomar para prevenir o controlar la presión arterial alta. - Haga una actividad aeróbica, como caminar, durante al menos 30 minutos, cinco días a la semana. ### REDUZCA EL SODIO (SAL) DE SU DIETA - Todos necesitamos una pequeña cantidad de sodio para que nuestros cuerpos
trabajen bien, pero la mayoría consume demasiado. - Las dietas altas en sal pueden elevar su presión arterial, lo que puede causar enfermedades cardiacas o un derrame cerebral. - No agregue sal a sus alimentos. - Evite los alimentos con sal añadida, especialmente los productos de la cantina, como las nueces o papas saladas, y otros alimentos procesados. - Cuando se reduce el consumo de sal, los niveles de presión arterial pueden disminuir en pocas semanas. #### COMA MÁS FRUTAS Y VERDURAS #### REDUZCA LA CAFEÍNA ### **¡NO FUME!** #### TOME SUS MEDICAMENTOS COMO SE LE INDICÓ - Hable con su proveedor médico si tiene problemas con un medicamento. - No suspenda sus medicamentos sin hablarlo con su equipo de atención médica. #### **CONOZCA SUS NÚMEROS** - Pregunte a su médico en cada consulta cuáles son los valores de su presión arterial y cómo se comparan con los de consultas pasadas. - Hable con su equipo de atención médica sobre lo que puede hacer para reducir su presión arterial.